THE ROLES OF VXB AND DENSITY GRADIENTS IN PLASMA ELECTRIC FIELDS MEASURDD. (U) S-CUBED LA JOLLA CA JR LILLEY ET AL. JUN 85 SSS-R-85-7339 AFGL-TR-85-0257 F19628-82-C-0081 1/1 AD-A165 238 NL UNCLASSIFIED MICROCOPY RESOLUTION TEST CHART NATIONAL BURGARI OF STANDARY (1989) # AFGL-TR-85-0257 THE ROLES OF $\overrightarrow{V}_{x}\overrightarrow{B}$ AND DENSITY GRADIENTS IN PLASMA ELECTRIC FIELDS MEASURED FROM THE SHUTTLE ORBITER J. R. Lilley, Jr., I. Katz and D. L. Cooke S-CUBED AD-A165 230 P.O.Box 1620 La Jolla, CA 92038 June 1985 Scientific Report No. 3 Approved for public release; distribution unlimited Air Force Geophysics Laboratory Air Force Systems Command United States Air Force Hanscom Air Force Base, MA 01731 "This technical report has been reviewed and is approved for publication" MICHAEL HEINEMANN Contract Manager Spacecraft Interactions Branch Space Physics Division CHARLES P. PIKE, Chief Spacecraft Interactions Branch Space Physics Division FOR THE COMMANDER RITA C. SACALYN, Director Space Physics Division This report has been reviewed by the ESD Public Affairs Office (PA) and is releasable to the National Technical Information Service (NTIS). Qualified requestors may obtain additional copies from the Defense Technical Information Center. All others should apply to the National Technical Information Service. If your address has changed, or if you wish to be removed from the mailing list, or if the addressee is no longer employed by your organization, please notify AFGL/DAA, Hanscom AFB, MA 01731. This will assist us in maintaining a current mailing list. | REPORT DOCUMENTATION PAGE | | | | | | | | |---|--|---|--|--|----------------------------------|--|--| | 18 REPORT SECURITY CLASSIFICATION UNCLASSIFIED | | TO RESTRICTIVE MARKINGS | | | | | | | 2a SECURITY CLASSIFICATION AUTHORITY N/A | | 3 DISTRIBUTION AVAILABILITY OF REPORT | | | | | | | 26 DECLASSIFICATION / DOWNGRADING SCHEDULE N/A | | Approved for public release; Distribution unlimited | | | | | | | 4 PERFORMING ORGANIZATION REPORT NUMBER(S) | | 5 MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | | SSS-R-85-7339 | AFGL-TR-85-0257 | | | | | | | | 6. NAME OF PERFORMING ORGANIZATION S-CUBED | 6b OFFICE SYMBOL (If applicable) | DCASMA, San Diego | | | | | | | 6c. ADDRESS (City, State, and ZIP Code) P. O. Box 1620 La Jolla, CA 92038 | | 76 ADDRESS (City, State, and ZIP Code) 4297 Pacific Highway San Diego, CA 92110 | | | | | | | 8a. NAME OF FUNDING SPONSORING ORGANIZATION A1r FOrce | 8b OFFICE SYMBOL (If applicable) | 9 PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER Contract F19628-82-C-0081 | | | NUMBER | | | | Geophysics Laboratory | (ii applicable) | | | | | | | | Bc. ADDRESS (City, State, and ZIP Code) | | 10 SOURCE OF FUNDING NUMBERS | | | | | | | Hanscom Air Force Base
MA 01731 | | PROGRAM
ELEMENT NO
62101F | PROJECT
NO
7661 | TASK
NO
11 | WORK UNIT
ACCESSION NO.
AA | | | | 11 TITLE (Include Security Classification) THE ROLES OF VXB AND DENSITY SHUTTLE ORBITER 12 PERSONAL AUTHOR(S) Lilley, Jr., J. R., Katz, I. | | | C FIELDS ME | EASURED FROI | M THE | | | | 13a TYPE OF REPORT 13b TIME OF Scientific Report #3 FROM_ | 14 DATE OF REPORT (Year, Month, Day) 15 PAGE COUNT June 1985 | | | | | | | | 16 SUPPLEMENTARY NOTATION | | | | | | | | | 17 COSATI CODES FIELD GROUP SUB-GROUP | Satellite El | (Continue on reverse if necessary and identify by block number) Charging, Auroral Ionosphere, Plasma Flow, ectric Fields, POLAR Computer Code, Plasma elds, Satellite Wakes | | | | | | | Plasma electric fields due to gradients are of the same ord Density gradient fields domin dominate behind larger struct tional results (calculated us the roles of the two fields i | motion through
der of magnitude
late in the wakes
dures. Supporting
ing the spacecra
n the wake are a | the geomagnin the wake of smaller og experiment charging lso present | of shuttle
satellites
tal data is
code POLAN
ed. | e sized objes while vxB
s cited. Co
R) which der | ects.
fields
omputa- | | | | 20. DISTRIBUTION / AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED SAME AS | 21 ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED | | | | | | | | UNCLASSIFIED/UNLIMITED SAME AS RPT OTIC USERS 223 NAME OF RESPONSIBLE INDIVIDUAL Michael Heinemann | | 22b TELEPHONE (Include Area Code) 22c OFFICE SYMBOL AFGL /PHK | | | | | | # THE ROLES OF V×B AND DENSITY GRADIENTS IN PLASMA ELECTRIC FIELDS MEASURED FROM THE SHUTTLE ORBITER The electric fields observed on satellites can be due to a number of environmental influences. Density gradients and $\vec{v} \times \vec{B}$ are two causes of electric fields measured in low earth orbit. The electric fields due to density gradients affect mainly the smaller satellites while voltages generated by moving through magnetic fields are dominant on larger objects. For spacecraft the size of Space Shuttle Orbiter (10-30 m) the two effects are of the same order of magnitude. Measurements made during flights of the orbiter support this observation. When a good conductor moves across magnetic field lines it develops a tangential electric field to cancel the Lorentz force on its conduction electrons. The tangential electric field can be found in the plasma's frame of reference by solving $$F_{L} = e(E + v \times B) = 0$$ to find Accession For An electric field is also generated by the density gradient found in the wake of a fast moving spacecraft moving through a dense plasma. By fast we mean that the spacecraft is supersonic with respect to the dominant ion species, and by dense we mean that spacecraft dimensions are large compared with the unperturbed ionospheric plasma Debye length. The shuttle orbiter satisfies both these conditions. The potential in the wake can be estimated using quasineutrality and the Boltzmann relation for electrons. $$n_e = n_o e^{(\phi/\Theta_e)}$$ where $n_e(n_i)$ is the local density of electrons (ions), n_o is the undisturbed density, e_e is the temperature of the electrons in eV, and \emptyset is the local potential. Solving for \emptyset $$\phi = \Theta_e \ln \left(\frac{n_e}{n_o} \right)$$ The electric field resulting from density gradients can be approximated by the change in the local potential over a length roughly the size of the cross-section of spacecraft with respect to the ram direction. Or $$|\vec{E}| \approx -\frac{\Delta \phi}{L} \approx -\frac{\Theta}{L} \left(\kappa n \left(\frac{n_2}{n_0} \right) - \kappa n \left(\frac{n_1}{n_0} \right) \right)$$ (2) where \mathbf{n}_1 and \mathbf{n}_2 are two local densities. The magnitude of electric fields due to the two effects can be approximated using Eqs. (1) and (2). Assuming a 10^{11} m⁻³ plasma with a magnetic field of 0.4 gauss and a density gradient of four orders of magnitude in the wake (as observed on the shuttle orbiter by Murphy et al.)¹ we can estimate the magnitude of the electric fields caused by both processes. Using an orbital velocity of 7.7 km/sec, the \overrightarrow{v} x \overrightarrow{B} field would be 0.31 V/m and independent of vehicle dimensions. Table 1 is for density gradient fields and, as can be seen from Eq. (2), depends inversely on the size of the orbiting spacecraft. Table 1. Electric Fields Due to Density Gradients of Four Orders of Magnitude (as observed by Murphy \underline{et} al.) | e = 0.1 eV | | e = 0.2 eV | | | |------------|---------|------------|---------|--| | L (m) | E (V/m) | L (m) | E (V/m) | | | 0.5 | 1.8 | 0.5 | 3.7 | | | 5.0 | 0.18 | 5.0 | 0.37 | | | 50.0 | 0.018 | 50.0 | 0.037 | | The electric field magnitudes lead one to expect small satellites (~1-2 meters in diameter) to have local fields dominated by density gradient fields and large spacecraft (~50-200 meters, i.e., space stations) to have fields mainly dependent on magnetic field effects. Objects the size of the space shuttle (~10-30 m) will experience electric field contributions of the same order of magnitude from both the Lorentz force and the density gradient fields. Small satellites have observed electric fields of the order of 1 V/m. Samir et al. 2 measured these plasma potentials as their probe rotated through the wake of the Atmospheric Explorer - C (AE-C). Measurements made on Orbiter flights have indeed seen electric fields from both influences. Raitt et al. 3 recorded vxB· 2 on the order of the predicted magnitude, where 2 was the distance from the detector to spacecraft ground (the engine nozzle). The potentials they observed correspond to a maximum electric field of roughly 0.4 V/m. Smiddy et al. 4 measured a density gradient electric field of 0.16 V/m while moving with the detector aligned with the velocity vector. Computer calculations performed at S-CUBED in cooperation with the Air Force Geophysics Laboratory (AFGL) using the POLAR code (Cooke et al.) also show the interaction of the two electric fields. Solutions of the space potentials were calculated self-consistently along with current balance of the ambient plasma to the test objects. An object Mach vector of $-8\hat{z}$ through a 0.1 eV plasma at densities of 1 m and 10^{12} m containing a magnetic field of 0.4 gauss in the - \hat{x} direction was used. Figure 1 is a picture of the 8 x 8 x 2 meter plate used to generate Figures 2 and 3 and Figure 4 is the 6 x 16 x 2 meter box used in Figures 5 and 6. The magnetic field generated an electric field of -0.25 V/m along the y-axis. The density gradient generated electric field was found by the code (Katz et al.)⁶. Figure 2(a) shows the potential around the plate due only to \vec{v} x \vec{B} field in plasma's reference frame. Figure 2(b) is the same set of potentials as seen in the spacecraft frame. Figures 3(a) and 3(b) are of the same object in the two reference frames with the density gradient electric fields included. In Figure 3(b), the electric fields interact in the wake in an anticipated manner. Note that the \vec{v} x \vec{B} field is not perturbed by density gradient fields in the ram direction since the ion density there is almost undisturbed and thus there is no quasineutral electric field. Figures 5 and 6 are of a metal box the size of the shuttle cargo bay under the same circumstances. In conclusion, for shuttle sized objects care must be taken when interpreting measurements of plasma electric fields or space potentials. Plasma parameters, geometrical effects, and velocity effects may obscure the source of observed electric fields. ## GOLD PLATE 8 m x 8 m x 2 m Figure 1. Perspective view of 8 m \times 8 m \times 2 m gold plate used to generate data for Figures 2 and 3. Figure 2. Plate in low density ($l \ m^{-3}$) plasma. No density gradient electric fields. # GOLD PLATE IN HIGH DENSITY PLASMA (a) PLASMA REFERENCE FRAME Vmin = -2.0 V, Vmax = 0. V, dV = .23 V PLATE'S REFERENCE FRAME (<u>a</u> Plate in high density (10 12 m- 3) plasma. Both $\mathring{\rm t}$ x $\mathring{\rm f}$ and density gradient fields are present in the wake. Figure 3. ### GOLD BOX 16 m x 6 m x 2 m Figure 4. Perspective view of 16 m x 6 m x 2 m gold box used to generate data for Figures 5 and 6. (b) BOX'S REFERENCE FRAME (a) PLASMA REFERENCE FRAME Vmin = -4.5 V Vmax = .0 V dV = .50 V There are density gradient electric fields present. Figure 5. Metal box in a low density (1 m^{-3}) plasma. ### GOLD BOX IN HIGH DENSITY PLASMA ### **BOX'S REFERENCE FRAME** Figure 6. Netal box in a high density ($10^{12}~\text{m}^{-3}$) plasma with both v x B and density gradient electric fields. ### REFERENCES - ¹Murphy, G. B., S. D. Shawhan, L. A. Frank, J. M. Grebowsky, D. L. Reasoner, N. Stone, N. D'Angelo and D. A. Gurnett, "Interaction of the Space Shuttle Orbiter with the Ionospheric Plasma," presented at 17th ESLAB Symposium, Spacecraft-Plasma Interactions and Their Influence on Field and Particle Measurements, Noordwijk, Netherlands, 1983. - ²Samir, U., R. Gordon, L. Brace and R. Theis, "The Near-Wake Structure of the Atmosphere Explorer C (AE-C) Satellite: A Parametric Investigation," J. Geophys. Res., 84m A2, pp. 513-525, 1979. - ³Raitt, W. J., D. E. Siskind, P. M. Banks and P. R. Williamson, "Measurements of the Thermal Plasma Environment of the Space Shuttle," Planet. Space Sci., 32, 4, pp. 457-467, 1984. - ⁴Smiddy, M., W. P. Sullivan, D., Girouard and P. J. Anderson, "Observation of Electric Fields, Electron Densities and Temperature from the Space Shuttle," AIAA Shuttle Environment and Operations Meeting, AIAA-83-2625, 1983. - ⁵Cooke, D. L., I. Katz, M. J. Mandell, J. R. Lilley, Jr. and A. J. Rubin, "A Three-Dimensional Calculation of Shuttle Charging in Polar Orbit," presented at Spacecraft Environmental Interactions Technology Conference, Colorado Springs, CO, October 1983. - ⁶Katz, I., D. L. Cooke, D. E. Parks, M. J. Mandell and A. G. Rubin, "Three-Dimensional Wake Model for Low Earth Orbit," J. Spacecraft and Rockets, <u>21</u>, 1, p. 125, 1984. # DTC FILMED 4-86 F ND